Race/Ethnic Differences in Reports and Ratings of Health Care Ron D. Hays, Ph.D. RAND #### **Acknowledgements** - Marc Elliott - Leo Morales - Karen Spritzer - Robert Weech-Maldonado ## Spanish language Hispanics have negative experiences with care - More negative perceptions of provider communication than reported by Latino/English or non-Hispanic white respondents among 6,911 adults (Morales et al., 1999) - More negative perceptions of adult and children's care than non-Hispanic whites - 9,540 children for CAHPS® 1.0 (Weech-Maldonado et al., 2001) - 49,327 adults in Medicaid for CAHPS® 2.0 (Weech-Maldonado et al., 2003) - → National CAHPS® Benchmarking Database ## Asians tend to have most negative perceptions of care - Especially Asians that speak a language other than English - 6,911 Unified Medical Group Association patients - 72% of Asians vs. 55% whites believed improvement needed in obtaining treatment (Snyder et al., 2000) - National CAHPS® Benchmarking Database - 28,354 adults and 9,540 children for CAHPS® 1.0 - 49,327 adults in Medicaid for CAHPS® 2.0 - 120,855 Healthcare Market Guide respondents (Haviland et al., 2003) ## Differences in reports greater than for ratings - Asian adults reported worse experiences with care but similar global ratings compared to whites in commercial and Medicaid plans (Morales et al., 2001) - Worse reports of care but similar global ratings for Asian children compared to whites in Medicaid managed care (Weech-Maldonado et al., 2001) ## Within plan differences account for majority of race/ethnic differences - African Americans, Hispanic-Spanish speakers, American Indians/whites and whites speaking a non-English language more likely than white-English language speakers to be clustered in worse plans. - But within plan differences in race exceeded between plan differences. Weech-Maldonado et al. (2004) #### **Medicare Managed Care** - **2002 CAHPS Medicare Managed Care survey** - Respondents - Response rate (unadjusted): 82% - 125,369 adults enrolled in 181 Medicare managed care plans across the US - 8,463 Hispanics (7%) - → 7,110 English speakers - → 1,353 Spanish speakers - 13,264 Other racial/ethnic minorities (11%) #### Independent Variables - Race/ethnicity - White - Hispanic or Latino - Black or African American - Asian - Pacific Islanders - American Indian/Alaskan Native - American Indian/White - Black/White - Other - Missing - Hispanic language subgroups based on survey language - Hispanic English - Hispanic Spanish - Case Mix Variables - Age - Health status - Education - Gender - Medicaid/Medicare dually eligible #### **Data Analysis** - Ordinary least squares regression - Reports = f (race/ethnicity, Hispanic language, case mix) - Standard errors adjusted for the clustered nature of the data (using the Huber/White correction) #### **Summary Table** | | Composites | | | | | | | | |---------------------|------------|-------------------|------------------|-----------------|---------------|----------------|-----------|-----------| | | Timeliness | Provider
Comm. | Staff
Helpful | Plan
Service | Access
MDs | Home
Health | Medicines | Awareness | | Hispanic
English | -6.0 | | -2.0 | -2.6 | -5.5 | -9.8 | -3.9 | -0.8 | | Hispanic
Spanish | -6.8 | -2.8 | -3.4 | | 3.6 | THRE | -4.5 | -2.3 | Comparison group- Whites. Beta coefficients shown if p< 0.05 level. #### **Ethnicity Results** - Hispanic English reported worse experiences with care than whites for all dimensions except provider communication - Hispanic Spanish reported worse experiences with care than whites for 5 dimensions of care (timeliness, communication, staff helpfulness, prescriptions, and awareness), but better perceptions of getting needed care #### Language Results - Spanish speakers had worse reports about provider communication than English speakers - Spanish speakers had more positive reports than English speakers for getting needed care and access to home health care #### **Variation by State** - Spanish speakers in NY/NJ, CA, and other states had worse reports about doctor communication and staff helpfulness than English speakers, but English and Spanish Hispanics in FL did not differ. - Spanish speakers in Florida had more positive reports of communication and staff helpfulness than Spanish speakers in other states. #### True differences or response "bias" - 2 of 9 rating items displayed differential item functioning between Hispanics and non-Hispanic whites (Morales et al. 2000) - Support for equivalence of CAHPS® 1.0 data for Hispanics and non-Hispanic whites (Marshall et al., 2001) - Similar reliability and construct validity for English and Spanish language respondents to CAHPS® 2.0 survey (Morales et al., 2003) #### References (1 of 2) - Morales, L. S., Cunningham, W. E., Brown, J. A., Liu, H., & Hays, R. D. (1999). Are Latinos less satisfied with communication from health care providers? <u>Journal of General Internal Medicine</u>, <u>14</u>, 409-417. - Morales, L., Reise, S., & Hays, R.D. (2000). Evaluating the equivalence of health care ratings by whites and Hispanics. <u>Medical Care</u>, 38, 517-527. - Snyder, R., Cunningham, W., Nakazono, T. T., & Hays, R. D. (2000). Access to medical care reported by Asians and Pacific Islanders in a West Coast physician group association. <u>Medical Care Research and Review</u>, <u>57</u>, 196-215. - Morales, L. S., Elliott, M. N., Weech-Maldonado, R., Spritzer, K.L., & Hays, R. D. (2001). Differences in CAHPS® adult survey ratings and reports by race and ethnicity: An analysis of the National CAHPS® Benchmarking Data 1.0. Health Services Research, 36, 595-617. - Marshall, G. N., Morales, L. S., Elliott, M., Spritzer, K., & Hays, R. D. (2001). Confirmatory factor analysis of the Consumer Assessment of Health Plans Study (CAHPS) 1.0 core survey. Psychological Assessment, 13, 216-229. #### References (2 of 2) - Weech-Maldonado, R., Morales, L. S., Spritzer, K., Elliott, M., & Hays, R. D. (2001). Racial and ethnic differences in parents' assessments of pediatric care in Medicaid managed care. <u>Health Services Research</u>, 36, 575-594. - Weech-Maldonado, R., Morales, L. S., Elliott, M., Spritzer, K. L., Marshall, G., & Hays, R. D. (2003). Race/ethnicity, language and patients' assessments of care in Medicaid managed care. Health Services Research., 38, 789-808. - Morales, L. S., Weech-Maldonado, R., Elliott, M. N., Weidmer, B., & Hays, R. D. (2003). Psychometric properties of the Spanish Consumer Assessment of Health Plans Survey (CAHPS). <u>Hispanic Journal of Behavioral Sciences</u>., 25 (3), 386-409. - Haviland, M. G., Morales, L. S., Reise, S. P., & Hays, R. D. (2003). Do health care ratings differ by race/ethnicity? <u>The Joint</u> <u>Commission Journal on Quality and Safety</u>, 29, 134-145. - Weech-Maldonado, R., Elliott, M., Morales, L. S., Spritzer, K. L., Marshall, G., & Hays, R. D. (2004). Health plan effects on patient assessments of Medicaid managed care among racial/ethnic minorities. Journal of General Internal Medicine., 19, 136-145. #### **Questions?** http://www.chime.ucla.edu/measurement/measurement.htm